

**BOUNCE
NOW**

Home Study Worksheets

Home Study Notes:

Parent Signature _____

1 Write the words and color the pictures.
Students color the pictures.

truck

car

pencil

book

apple

2 Write the words in alphabetical order.

apple

book

car

pencil

truck

Home Study Notes:

Parent Signature _____

1 Unscramble the words.
Write them under the correct picture.

1 fish

4 ship

2 airplane

isfh
narlapie
ridb
hpis
wol
taoliglar

5 owl

3 bird

6 alligator

2 Write the words in the correct shapes.

Parent Signature _____

Today's grammar

1 Circle the correct sentence.

- 1 This is my hand.
These are my hand.

- 4 This is my leg.
These are my legs.

- 3 This is my arm.
These are my arms.

- 2 This is my feet.
These are my feet.

- 5 This is my tummy.
These are my tummies.

2 Read and draw.

These are my feet.

Home Study Notes:

Parent Signature _____

1 Find and circle the words.

j	w	j	e	n	j	k	h
r	a	v	s	w	i	n	i
f	l	o	o	r	e	g	y
h	l	b	e	u	h	j	s
s	c	w	i	n	d	o	w
l	o	x	l	y	o	m	u
j	u	m	p	s	o	h	r
e	s	b	y	k	r	u	o

window
floor
door
wall

run
jump

2 Complete the sentence.
Draw the picture.

Students complete the sentence.

_____ to the _____.

Students draw
the picture.

Parent Signature _____

1 Complete Annie's instructions to her dog.

_____ **Stand up** _____, Rover!

_____ **Run** _____, Rover!

_____ **Jump** _____, Rover!

_____ **Sit down** _____, Rover!

- Jump
- Sit down
- Stand up
- Run

2 Write one more instruction for Rover.
Students write one more instruction for Rover.
_____, Rover!

Home Study Notes:

Parent Signature _____

1 Write the rules.

Today's
grammar

1 Don't run!

3 Don't sit!

2 Don't open!

4 Don't touch!

2 Make a sign.

Students make their own sign.

Home Study Notes:

Parent Signature _____

1 Join the words to make professions.

Today's
grammar

2 Draw a picture of you as a professional.

Complete the sentence.

Student's own answer.

I'm a _____.

Home Study Notes:

Parent Signature _____

1 Choose a head and a uniform.
Draw a picture.

Today's
grammar

Student's
own picture.

2 Complete the sentence about your picture.

Look at the _____.

He's / She's a _____.

Students complete
the sentences about
their drawing.

Parent Signature _____

- 1** Look at the pictures.
Complete the sentences.

Today's
grammar

1 They aren't astronauts. They 're pilots.

2 They aren't photographers.

They 're dancers.

3 They aren't dancers. They 're singers.

4 They aren't musicians.

They 're photographers.

- 2** Unscramble the sentences.
Draw the picture.

aren't They doctors. dentists They're.

They aren't doctors. They are dentists.

Students draw
the picture.

Home Study Notes:

Parent Signature _____

1 Use the code and color the picture.

Today's
grammar

- | | | | |
|---|-------|----|--------|
| 1 | brown | 6 | purple |
| 2 | blue | 7 | orange |
| 3 | red | 8 | gray |
| 4 | green | 9 | white |
| 5 | beige | 10 | yellow |

2 Complete the sentences about the things Benny has.

Answers may vary.

- 1 Benny has a pencil case. It's blue.
- 2 He has a pencil. It's yellow.
- 3 He has a glue stick. It's blue.
- 4 He has a pencil sharpener. It's green.

Parent Signature _____

1 Draw your lunch.

2 Complete the sentences about your lunch.

Students complete the sentences about their lunch.

I have a _____ and a _____.

I _____.

Parent Signature _____

1 Circle what Tom has for lunch today.

Today's
grammar

Today, Tom has a

in his lunch box.

He has a(n)

, too.

He doesn't have a

2 Read exercise 1 again and circle *True* or *False*.

1 Tom has a cheese sandwich. True / **False**

2 He has an orange juice. **True** / False

3 He doesn't have a yogurt. True / **False**

4 He has a cupcake. True / **False**

5 He doesn't have a ham sandwich. **True** / False

Parent Signature _____

- 1** Read the words in a mirror.
Match the words to the pictures.

Today's
grammar

- 2** Write sentences about the toys the children have.

- 1** The children have a basketball.
- 2** They have a scooter.
- 3** They have a video game.
- 4** They have a baseball bat.

Home Study Notes:

Parent Signature _____

1 Read and draw. Color.

1 seven cookies

3 four candy bars

2 three lollipops

Students read,
draw, and color
each option.

4 two popsicles

5 five jelly beans

Parent Signature _____

1 Match the sentences to the pictures.

1 Justin and Natasha don't have candy bars. They have jelly beans and caramels.

2 Becky and Katy don't have jelly beans. They have caramels and candy bars.

3 Sonia, Sasha, and Mick have popsicles and lollipops. They don't have cookies.

4 Kevin and Scott don't have caramels. They have lollipops and cookies.

Home Study Notes:

Parent Signature _____

1 Complete the words.Today's
grammar

clean sad thin big fat dirty

1 He's dirty.**4** She's cl ean.**2** She's sad.**5** He's thin.**3** He's bi g.**6** She's f at.**2** Draw the pictures.

Students draw the corresponding pictures.

Parent Signature _____

- 1 Look at Desmond the dog.
Circle words that describe him.

small
big
young
old
beautiful
ugly

- 2 Write about Desmond the dog.

Look at Desmond the dog. He's _____ big _____,
he's _____ young _____, and he's _____ beautiful _____.

- 3 Look at Digby the dog. Write about him.

Look at Digby the dog.

He's _____ small _____,
he's _____ old _____,
and he's _____ ugly _____.

Home Study Notes:

Parent Signature _____

1 Match the words with their opposites.

2 Choose a pair. Draw pictures.

Student's own answer.

Parent Signature _____

1 Write sentences about Sam and Ally's cards.

Today's
grammar

1 Sam has two _____ hippos _____.

He _____ has eight flamingoes _____.

2 Ally has five _____ hippos _____.

She _____ has two camels _____.

2 Draw two more animal cards.
Write sentences. *Student's own answers.*

I have _____.

_____.

Home Study Notes:

Parent Signature _____

1 Read, draw, and color.
Students read, draw, and color each option.

Today's
grammar

1 Draw a fat snake.
Color it blue.

2 Draw an
ugly parrot.
Color it yellow
and gray.

3 Draw a thin
elephant.
Color it pink.

2 Describe the picture.
Student's own description.

Parent Signature _____

1 Write sentences about the fish.
Use the words in the box.

dirty sad fat young
ugly beautiful happy thin

1 A thin
fish !

3 An ugly
fish !

5 A young
fish !

7 A beautiful
fish !

2 A happy
fish !

4 A fat
fish !

6 A dirty
fish !

8 A sad
fish !

Home Study Notes:

Parent Signature _____

- 1 Make a book cover for your favorite school subject.

Today's
grammar

- 2 Complete the sentence. *Students complete the sentence.*

I like _____.

Parent Signature _____

1 Find and circle the days of the week.

p	S	a	t	u	r	d	a	y	e	x
z	B	f	i	S	u	n	d	a	y	W
M	o	g	u	T	W	p	f	k	g	s
o	u	T	h	u	r	s	d	a	y	i
n	n	u	g	e	o	h	e	q	F	j
d	c	e	F	s	l	a	o	f	r	S
a	e	n	r	d	c	u	s	l	i	v
y	d	q	a	a	d	M	x	y	d	e
s	a	p	k	y	j	o	b	z	a	b
m	W	e	d	n	e	s	d	a	y	j
F	q	r	T	w	g	a	M	g	v	s

- Sunday
- Monday
- Tuesday
- Wednesday
- Thursday
- Friday
- Saturday

2 Check the correct answer.

The days of the week start with a small letter.

The days of the week start with a big letter.

Home Study Notes:

Parent Signature _____

1 Write questions for the answers.

Today's
grammar

1 When's the reading class ?

It's on Wednesdays.

2 When's the science class ?

It's on Mondays.

3 When's the art class ?

It's on Fridays.

4 When's the math class ?

It's on Thursdays.

5 When's the English class ?

It's on Tuesdays.

Parent Signature _____

1 Read and draw. Color.

Draw a house.

Draw a tree next to the house.

Draw a car in front of the house.

Today's
grammar

Students read, draw, and color
the instructions.

2 Answer the questions.

1 Where is the tree?

It's next to the house

2 Where is the car?

It's in front of the house

3 Where is the house?

It's next to the tree and behind the car

- 1 Find and circle three differences between the two pictures.

in front of
next to
behind

- 2 Write sentences about the differences.

Answers may vary.

- 1 In Picture A, the skateboard is next to the drum.
In Picture B, the skateboard is in front of the ball.

- 2 In Picture A, the hoop is behind the teddy bear.
In Picture B, the hoop is behind the doll.

- 3 In picture A, the videogame is next to the ball.
In picture B, the videogame is behind the baseball bat.

Home Study Notes:

Parent Signature _____

1 Design your own building.

2 Complete the sentence.
Students complete the sentence.

This is _____.